Tropospheric Ozone Over the North Pacific During TRACE-P (February – April 2001) From Ozonesonde Observations ## Sam Oltmans and the Ozonesonde Team NOAA Climate Monitoring and Diagnostics Laboratory Boulder, Colorado TRACE-P Data Workshop November 13-16, 2001 #### Ozonesonde Stations Operating During TRACE-P | Station | Latitude | Longitude | Observations | |-----------------------|----------|-----------|--------------| | Hilo, Hawaii | 19.4°N | 155.4°W | 1991-present | | Hong Kong, China | 22.2°N | 114.3°E | 1993-present | | Taipei, Taiwan | 25.0°N | 121.4°E | 2000-2001 | | Naha, Japan | 26.2°N | 127.7°E | 1990-present | | Kagoshima, Japan | 31.6°N | 130.6°E | 1990-present | | Cheju Island, Korea | 33.5°N | 126.5°E | 2001 | | Tateno, Japan | 36.1°N | 140.1°E | 1990-present | | Trinidad Head, Calif. | 40.8°N | 124.2°W | 1997-present | | Sapporo, Japan | 43.1°N | 141.3°E | 1990-present | ### Average Ozone Mixing Ratio at Hong Kong (22N) F AT HONG KOMAND TAIDEI (25N) for February April 2001 FOR FER _ A ### Ozone Mixing Ratio at Hong Kong (22N) on March 16, 2001 at 0539 GMT Ozone Vertical Profile at Hong Kong (25N) on March 16, 2001 at 1539 GMT Ozone Vertical Profile at Taipei, Taiwan March 18, 2001 at 13, 2001 GM GMT Back Trajectories to Hong Kong on March 16, 2001 at 00 and 12 GMT at 1 km Solid Line Solid Line Dashed Back Trajectories to Hong Kong on March 16, 2001 at 00 and 12 GMT at 4 km Solid Line 500 GMT HDashed Line 512 GMT Back Trajectories to Hong Kong on March 16, 2001 at 00 and 12 GMT at 9 km Solid Line A 00 TGMTS TODashed Line + 11/23 GMT Back Trajectories to Hong Kong on March 16, 2001 at 00 and 12 GMT at 13 km Solid Line #100 GMT Dashed Line #412 GMT Back Trajectories to Taipei on March 16, 2001 at 00 and 12 GMT at 0.5 km Solid Line **OO GMT** Pashed Line **212** GMT** Back Trajectories to Taipei on March 16, 2001 at 00 and 12 GMT at 4 km Solid Line Back Trajectories to Taipei on March 16, 2001 at 00 and 12 GMT at 9 km Solid Line #1000@MtT Dashed Line #412 GMT Back Trajectories to Taipei on March 16, 2001 at 00 and 12 GMT at 13 km Solid Line #100 GMT Dashed Line #12 GMT #### Ozone Mixing Ratio at Trail retire to the only of #### Average Ozone Mixing Ratio at Naha and Hilo for February - April 2001 #### Hilo, Hawaii Average Ozone Mixing Ratio #### Hilo, Hawaii Ozone Mixing Ratio for February - April 2001 ### Hilo, Hawaii Average Ozone Mixing Ratio for February – April 2001 compared with February – April 1997-2000 ### Average (Clustered) Isentropic Back Trajectories to Hilo 0.5 km for February April 2001 ### Average (Clustered) Isentropic Back Trajectories to Hilo 3 km for February April 2001 ### Average (Clustered) Isentropic Back Trajectories to Hilo 6 km for February April 2001 ### Average (Clustered) Isentropic Back Trajectories to Hilo 9 km for February April 2001 ### Ozone Mixing Ratio at Hilo, HI (19.4N) on March 15, 2001 at 1832 GMT Ozone Vertical Profile Half & Half & Control of the Con #### Ozone Mixing Ratio at Naha, Japan (26.2N) on April 6, 2001 at 0530 GMT Ozone Vertical Profile at Naha, Japan Profile Profile Profile Profile Profile Profile #### Average Ozone Mixing Ratio at Kagoshima (32N) and Tateno (36N) #### Average Ozone Mixing Ratio at Kagoshima (32N) and Cheju Isl. (33N) for February – April 2001 #### Average Ozone Mixing Ratio at Kagoshima (32N) and Cheju Isl. (33N) for February – April 2001 ### Average Ozone Mixing Ratio at Hilo (19N) and Hong Kong (22N) for February – April 2001 ### Ozone Mixing Ratio at Cheju Island, Korea (33.5N) on zone Vertical Profile at Cheju Islando Kerea GMT and March 2001 at Cheju Islando Kerea #### Average Ozone Mixing Ratio at Tateno (36N) and Sapporo (43N) for February – April 2001 ### Ozone Mixing Ratio at Tateno, Japan (36N) on February 8, 2001 at 0530 GMT and March 5, 2001 at 0531 GMT #### Average Ozone Mixing Ratio at Trinidad Head (41N) and Sapporo (43N) for February – April 2001 #### Trinidad Head, CA Ozone Mixing Ratio for February – April 2001 ### Trinidad Head, California Average Ozone Mixing Ratio for February – April 2001 compared with February – April 1998-2000 ### Average (Clustered) Isentropic Back Trajectories to Trinidad Head at 0.5 km for February + April 2001 ### Average (Clustered) Isentropic Back Trajectories to Trinidad Head at 1 km for February — April During the Period 1990 - 1999 #### Average (Clustered) Isentropic Back Trajectories to Trinidad Head at 3 km for February April 2001 #### Average (Clustered) Isentropic Back Trajectories to Trinidad Head at 4 km for February - April for the Period 1990 - 1999 #### Trinidad Head, California Alverage Ozone Mixing Ratio (1997-2001) #### Ozone Mixing Ratio at Trinidad Head (41N) on April 11, 2001 at 1804 GMT and Sapporo, Japan (43N) April 11, 2001 at 1804 GMT and Sapporo, Japan (43N) April 11, 2001 at 1804 GMT, Japan Back Trajectories to Trinidad Head on April 11, 2001 at 00 and 12 GMT at 4 km Solid Line = 00 GM/500 Dashed Line = 12 GMT #### Results and Preliminary Conclusions - In the western Pacific south of about 35°N there is more ozone in the lower troposphere (<5km) than in the mid-Pacific or higher latitude lower troposphere. - At stations north of about 35 degrees the tropopause is often very low (6-8 km) and there are large tropospheric ozone amounts that appear to be associated with transport from the stratosphere. - At Hilo, HI and Trinidad Head, CA the February April 2001 period seems to have tropospheric ozone amounts that are similar to longer term average amounts (these are the only two stations where this comparison has been done). - Hilo, HI (19.5N) has much more ozone in the upper troposphere during this time of year than do the western Pacific sites south of 30°N. - Western Pacific sites south of 30 N show a relative minimum in the upper troposphere. #### **Future Work** - Compare the February April 2001 period with the longer term behavior for the eastern Pacific sites where there is a multi-year ozonesonde record. - Describe the seasonal behavior of tropospheric ozone over the north Pacific (similar to what has been done at Hilo and Trinidad Head). - Develop a transport climatology using isentropic trajectory analysis and link the transport patterns with seasonal ozone behavior over the north Pacific. - Examine additional interesting ozone events in both the seasonal pattern and individual profiles using trajectories to identify possible tropospheric ozone source regions. #### Trinidad Head Average Ozone Mixing Ratio